

POTRZEBA AKTYWNEJ OCHRONY W WARUNKACH *EX SITU* ZAGROŻONYCH I CHRONIONYCH ELEMENTÓW FLORY KSEROTERMICZNEJ REZERWATU SKALNO-STEPOWEGO SKOROCICE

Necessity of active protection in *ex situ* conditions of endangered and protected elements of xerothermic flora in the rock and steppe Skorocice Reserve

Bożena ŁUSZCZYŃSKA

Zakład Botaniki, Instytut Biologii, Akademia Świętokrzyska im. Jana Kochanowskiego
ul. Świętokrzyska 15, 25-406 Kielce

STRESZCZENIE

Rezerwat skalno-stepowy Skorocice jest jednym z najciekawszych pod względem florystycznym terenów Wyżyny Małopolskiej. Skupia się tutaj szczególnie dużo gatunków stepowych reprezentujących elementy: pontyjski i submediterrkański, typowe dla stepów południowo-wschodniej Europy i zachodniej Azji. Występują tu także rzadkie w skali kraju przestrzenne układy fitocenozy. Swoiste podłoże dla rozwoju gleb i roślinności tworzą gipsy.

Porównując obecny stan kserotermicznej flory naczyniowej rezerwatu Skorocice ze stanem sprzed ponad 40-tu lat (Medwecka-Kornaś 1959) stwierdzono jej ubożenie zarówno ilościowe jak i jakościowe. Przeprowadzona w roku 2000 ponowna jej inwentaryzacja wykazała występowanie 20-tu zagrożonych i chronionych gatunków kserotermicznych. Należą do nich: *Arabis recta*, *Serratula lycopifolia* (CR), *Sisymbrium polymorphum*, *Veronica paniculata* (EN), *Linum hirsutum*, *Stipa joannis* (VU). Wieloletnie obserwacje prowadzone nad zasobami rzadkich w skali kraju gatunków wykazały, że kurczą się one z roku na rok. Najprawdopodobniej powodem takiego ubożenia jest ustanie ingerencji człowieka w postaci prowadzonego dawniej wypasu bydła, owiec, koni i gęsi oraz koszenia – głównie łąk. Na skutek zaniechania tych tradycyjnych form gospodarowania w szybkim tempie pojawiły się gatunki zaroślowe, które ciągle powiększają swój areal.

W związku z powyższym koniecznością jest wypracowanie metod aktywnej ochrony nie tylko w warunkach *in situ*, polegających głównie na koszeniu muraw bądź umiarkowanym ich wypasie, czy też wycinaniu krzewów. Należy także chronić populacje zagrożonych gatunków w warunkach *ex situ* prowadząc ich hodowlę w ogrodach botanicznych oraz gromadzić ich nasiona w banku genów.

WSTĘP

Na mocy ustawy o ochronie przyrody z roku 1991 funkcjonują różnorodne prawne formy ochronne pozwalające w plastyczny sposób sprawować ochronę przyrody. Należałoby więc wnioskować, że tak wszechstronnie opracowana sieć ochronna zagwarantuje w warunkach naturalnych zachowanie rzadkich i zagrożonych elementów przyrodniczych będących podstawą ochrony tych obiektów. Istnieją oczywiście rezerваты, czy też obszary ściśle chronione w parkach narodowych, które nie wymagają czynnej ochrony. Pozostałe muszą jednak uwzględniać ingerencję człowieka. W ostatnich latach poświęca się coraz więcej uwagi na renaturalizację przekształconych obiektów, introdukcję i restytucję roślin w zniszczonych wcześniej obiektach przyrodniczych. Przeznacza się także duże fundusze na badania ekologiczne gatunków i całych ekosystemów (Fijałkowski, Kwiatkowski 2000).

Przykładem niekorzystnych zmian zachodzących w rezerwach ściśle chronionych

jest rezerwat skalno-stepowy Skorocice, którego niegdyś bardzo bogata kserotermiczna flora naczyniowa już od szeregu lat ubożeje a nawet zanikają jej najcenniejsze elementy.

TEREN BADAŃ I METODY

Rezerwat Skorocice położony jest w odległości około 6 km na SW od miasta Busko-Zdrój. Według podziału administracyjnego leży w gminie Wiślica w województwie świętokrzyskim. Zajmuje wschodnie obszary Nadnidziańskiego Parku Krajobrazowego. Pod względem geobotanicznym należy do Krainy Miechowsko-Sandomierskiej i Podziału Pasa Wyżyn Środkowych (Szafer 1977). Został on utworzony 21.01.1960 roku na podstawie zarządzenia Ministra Leśnictwa i Przemysłu Drzewnego jako rezerwat ścisły w celu ochrony kserotermicznej szaty roślinnej oraz występujących na jego terenie powierzchniowych oraz podziemnych form krasu gipsowego.

Długość rezerwatu przebiega mniej więcej południkowo z NEW ku SWS i wynosi około 850 metrów. Jego szerokość osiąga średnio 80 metrów i wcina się na głębokość kilkunastu metrów w skały gipsowe. Najbardziej urozmaiconą rzeźbą charakteryzuje się środkowa część parowu. Występuje tu szereg zapadlisk, kotlinek podzielonych pagórkami bądź grzędami połączonymi z wierzchowiną. Występują tu również wąskie ale głębokie lejki krasowe. Szczegółowy opis stosunków morfologicznych wąwozu w Skorocicach przedstawił Flis (1954), Łuszczzyński, Łuszczczyńska (1994). Ponowne badania nad florą rezerwatu przeprowadzono w roku 2000. Zastosowano metodę kartogramu polowego jakościowego (Faliński 1990 a,b). Analizowany teren podzielono na 23 kwadraty, każdy o boku 50 m. Dla każdego z kwadratów sporządzono pełną listę gatunków kserotermicznej flory naczyniowej. Nomenklaturę flory podano według Mirka i innych (1995), kategorie zagrożenia według czerwonej listy roślin naczyniowych zagrożonych w Polsce (Zarzycki, Szelaąg 1992) z uzupełnieniem według nowego wydania Polskiej Czerwonej Księgi Roślin (Kaźmierczakowa, Zarzycki 2001).

WYNIKI BADAŃ I DYSKUSJA

Urozmaicone stosunki litologiczno-glebowe i mikroklimatyczne, a zwłaszcza bogata rzeźba rezerwatu, wpłynęły na ogromne bogactwo i zróżnicowanie jego szaty roślinnej. W stosunku do niewielkiej powierzchni rezerwatu występujące w nim zbiorowiska roślinne są bardzo liczne i grupują się w klasach: *Festuco-Brometea*, *Molinio-Arrhenatheretea*, *Phragmitetea*, *Plantaginetea majoris*, *Stellarietea mediae*, *Artemisietea*, *Rhamno-Prunetea* (Matuszkiewicz 2001). Jednak główny zręb flory rezerwatu tworzą gatunki kserotermiczne związane ze zbiorowiskami klasy *Festuco-Brometea*, które powierzchniowo dominują, wykształcając się na siedliskach ciepłych i suchych, zasobnych w węglan wapnia. Najbardziej interesująca roślinność muraw skupia się na zboczach wąwozu, kopuł i pagórków.

Porównując obecny stan kserotermicznej flory naczyniowej tego obiektu ze stanem sprzed ponad 40-tu lat i wcześniejszym (Dziubałtowski 1916, Medwecka-Kornaś 1959), stwierdzono jej ubożenie w rzadkie gatunki (Łuszczczyńska 1998, 2000).

Przeprowadzona w roku 2000 ponowna inventaryzacja flory wykazała występowanie na terenie rezerwatu ponad 300-tu gatunków roślin naczyniowych, w tym 20-tu zagrożonych i chronionych. Według Światowej Unii Ochrony Przyrody IUCN, która wprowadziła nową klasyfikację zagrożeń (IUCN Red list categories 1994) rzadkie gatunki flory zostały zakwalifikowane do następujących kategorii: do grupy taksonów wysokiego ryzyka, obejmujących gatunki krytycznie zagrożone (CR) należą: *Arabis recta* i *Serratula lycopifolia*. Zagrożonymi (EN) są: *Veronica paniculata* i *Sisymbrium polymorphum*. Do narażonych (VU) należą: *Linum hirsutum*, *Stipa joannis* i *Carex supina* (Kaźmierczakowa, Zarzycki 2001). Pozostałe gatunki rzadkie i zagrożone widnieją na liście roślin zagrożonych (Zarzycki, Szelaąg 1992) w następujących kategoriach: *Scorzoneria purpurea* (R), *Sesleria uliginosa* (V), *Thlaspi perfoliatum* (R).

W rezerwacie rośnie także duża liczba gatunków objętych ochroną gatunkową ścisłą. Są nimi: *Adonis vernalis*, *Anemone sylvestris*, *Cirsium pannonicum*, *Linosyris vulgaris*, *Ornithogalum collinum*, *O. umbellatum*, *Oxytro-*

pis pilosa, *Stipa capillata*. Występuje też kilka objętych ochroną częściową jak: *Ononis spinosa*, *Primula elatior* oraz *P. veris* (Rozporządzenie Ministra Środowiska z dnia 11 września 2000).

Gatunki rzadkie i zagrożone oraz chronione prawem związane są głównie z zespołami: *Sisymbrio-Stipetum capillatae*, *Thalictro-Salvietum pratensis*, *Seslerio-Scorzoneretum purpureae*, *Inuletum ensifoliae* oraz *Adonido-Brachypodietum pinnati* (Łuszczzyńska 1992 mscr.).

Niepokojącym staje się fakt, że wielkości populacji większości wymienionych wyżej gatunków z roku na rok maleją oraz pewne jego elementy florystyczne są trudne do odnalezienia, co wskazywałoby, że ich stanowiska w tym rezerwacie zaginęły. Do gatunków tych należą: *Ranunculus illyricus*, *Euphrasia tatarica*, czy *Veronica praecox*. Najprawdopodobniej głównym powodem tych zmian jest zaprzestanie wypasu bydła oraz koszenia łąk. Te właśnie formy gospodarowania były prowadzone kilkadziesiąt lat temu na terenie rezerwatu. Obecnie w szybkim tempie pojawiają się gatunki zarosłowe, które ciągle powiększają swój areal. Jeżeli taka sytuacja będzie trwała nadal, postępujące procesy sukcesyjne prowadzić będą do wypierania gatunków kserotermicznych oraz do zmian fitocenozy od muraw poprzez wielogatunkowe zarosła do lasu liściastego typu grądu.

W związku z powyższym należy wypracować i systematycznie stosować odpowiednie metody aktywnej ochrony w warunkach *in situ* np. w postaci długotrwałego monitoringu powierzchni stałych, zabiegów koszenia muraw oraz równocześnie w warunkach *ex situ* polegających na hodowli rzadkich gatunków w ogrodach botanicznych, czy też gromadzenie nasion roślin zagrożonych w banku genów – a następnie ich reintrodukcja szczególnie w odniesieniu np. do *Ranunculus illyricus*.

ZAGROŻENIE I WSKAZANIA OCHRONNE

Na szczególną ochronę zasługuje w rezerwacie Skorocice *Serratula lycopifolia* i *Veronica paniculata*. Sierpik różnolistny posiada tu jedyne swe stanowisko w Polsce. Najbliższe stanowiska tego gatunku znajdują się już poza granicami naszego kraju: na Pokuciu Stepowym, Po-

dolu i Opolu oraz w Czechach i na Słowacji. Ze względu na położenie w brzeźnych partiach rezerwatu, kontaktujących się bezpośrednio z otaczającymi polami uprawnymi, roślina ta narażona jest na negatywny wpływ nawozów sztucznych oraz chemicznych środków ochrony roślin. Zagrożeniem dla tego światłoządnego gatunku są też naturalne procesy sukcesyjne zachodzące w obrębie płatu stepu kwietnego (*Thalictro-Salvietum*), w którym rośnie. Dlatego też konieczna jest czynna ochrona gatunku polegająca na usuwaniu pojawiających się w obrębie płatu krzewów oraz na okresowym koszeniu murawy. Chociaż populacja jest systematycznie kontrolowana w ramach ogólnopolskiego monitoringu przyrodniczego – wskazana jest również jego ochrona w warunkach *ex situ* – rozmnożenie z nasion i utrzymywanie populacji w ogrodach botanicznych (Kaźmierczakowa, Zarzycki 2001).

Ze względu na małą liczbę stanowisk szczególnej ochrony wymaga także gęsiówka uszkowata (*Arabis recta*), posiadająca jedynie 3 stanowiska w Polsce. Na stanowisku w Skorocicach rośnie na płytkiej rędzynie gipsowej w murawie kserotermicznej reprezentującej zespół *Sisymbrio-Stipetum capillatae*. Jest rośliną suchocięplolubną nie znośącą ocienienia. Zajmuje stoki o nachyleniu nawet do 70°. Na stanowisku w Skorocicach liczba osobników w populacji waha się znacznie z roku na rok a obserwowane w rezerwacie niekorzystne tendencje sukcesyjne mają bardzo negatywny wpływ na rozwój tej populacji. Dlatego też wymaga ona stałej obserwacji oraz czynnej ochrony także w warunkach *ex situ* (w ogrodach botanicznych oraz zabezpieczenie nasion w banku nasion (Kaźmierczakowa, Zarzycki 2001).

W rezerwacie Skorocice *Veronica paniculata* rośnie na niewielkiej półce gipsowej o ekspozycji SW, w zbiorowisku zbliżonym do *Thalictro-Salvietum pratensis*, lecz nieco bardziej wilgotnym od typowego, które uległo znacznej degradacji na skutek ocienienia i stopniowego opanowywania go przez rośliny nitrofilne (płat sąsiaduje bowiem z polem ornym). Przetacznik zwodny reprezentowany jest tu bardzo skąpo, zaledwie w postaci kilku pędów, z których część jest silnie wypłonią. Gatunek ten jest w rezerwacie ocieniony przez rozrastające się od strony południowej drzewa i krzewy *Robinia pseudacacia* oraz *Rubus caesius*. Stale też

wzrasta bujność i zwarcie murawy. Postuluje się założenie upraw tego gatunku w ogrodach botanicznych oraz uprawę z nasion zebranych w terenie. Stanowisko w rezerwacie Skorocice objęte jest ogólnopolskim monitoringiem przyrodniczym (Kaźmierczakowa, Zarzycki 2001).

Również takie gatunki jak *Linum hirsutum*, *Stipa joannis* i *Carex supina*, należące do narażonych na wyginięcie (VU), poza czynną ochroną w warunkach naturalnych powinny być objęte ochroną *ex situ* w ogrodach botanicznych (Kaźmierczakowa, Zarzycki 2001).

WNIOSKI

Obiekty przyrodnicze takie jak rezerwat Skorocice należą do jednych z najcenniejszych w naszym kraju. Ochrona więc ekstremalnie zagrożonych gatunków powinna być wyzwaniem dla naukowców oraz powołanych do tego celu urzędów państwowych (Wojewódzki Konserwator Przyrody, Zarząd Parków Krajobrazowych). Podstawą zachowania przy życiu zagrożonych i chronionych gatunków roślin światłożądnych powinna być ścisła realizacja planów ochrony czynnej zarówno w warunkach *in situ* jak i *ex situ*.

SUMMARY

The paper presents the endangered and protected xerothermic plants growing in the Skorocice reserve (Małopolska Upland).

The following plants are critically endangered (CR): *Arabis recta* and *Serratula lycopifolia*, while *Veronica paniculata* and *Sisymbrium polymorphum* are the endangered species (EN). The vulnerable species (VU) are: *Linum hirsutum*, *Stipa joannis* and *Carex supina* (Kaźmierczakowa, Zarzycki 2001). The remaining rare and endangered species are included in the list of endangered species (Zarzycki, Szelağ 1992) in the following categories: *Scorzonera purpurea* (R), *Sesleria uliginosa* (V), *Thlaspi perfoliatum* (R).

In the reserve there are also numerous species under the strict protection. These are: *Adonis vernalis*, *Anemone sylvestris*, *Cirsium pannonicum*, *Linum catharticum*, *Ornithogalum collinum*, *O. umbellatum*, *Oxytropis pilosa*, *Stipa capillata*. The species under the partial protection are: *Ononis spinosa*, *Primula elatior* and *P. veris*.

The advancing process of reserve over growing by shrubs and trees (secondary succession) results in the diminishing number of the above mentioned species.

It is therefore essential to apply the methods of active protection in the conditions *in situ*. These conditions are: long term monitoring of constant areas and cutting shrubs. Where as in the conditions *ex situ* the methods are: cultivation of most precious species in the botanical gardens, storing the endangered plants in the form of gene bank, and then re-introducing such plants into the nature.

LITERATURA

- Dziubałowski S.** 1916. Stosunki geobotaniczne nad dolną Nidą. Pam. Fizjogr. 23: 107-202.
- Faliński J.B.** 1990a. Kartografia geobotaniczna. Cz. 1. – Kartografia florystyczna i fitosocjologiczna. PPWK. Warszawa–Wrocław. 1-284.
- Faliński J.B.,** 1990b. Kartografia geobotaniczna. Cz. 2. – Kartografia fitosocjologiczna. PPWK. Warszawa–Wrocław. 1-283.
- Fijałkowski D., Kwiatkowski M.** 2000. Wkład ogrodu botanicznego Uniwersytetu im. M. Curie-Skłodowskiej w Lublinie w poznanie rozmieszczenia, ekologii, zagrożenia oraz ochronę roślin naczyniowych na Lubelszczyźnie. Biuletyn Ogródów Botanicznych, Muzeów i Zbiorów. Ogród Bot. – Centrum Zach. Różnorod. Biolog. PAN. 9: 5-14.
- Flis J.** 1954. Kras gipsowy Niecki Nidziańskiej. Pr. Geogr. IG PAN. 1: 1-73.
- Kaźmierczakowa R., Zarzycki K. (red.)** 2001. Polska czerwona księga roślin. Inst. Bot. im. W. Szafera PAN. Kraków. 1-664.
- Łuszczczyńska B.** 1992. Flora i zbiorowiska kserotermiczne wybranych subregionów Niecki Nidziańskiej. Cz. I. II. Mscr. Wyższa Szkoła Pedagogiczna. Kielce. 1-182.
- Łuszczczyńska B.** 1998. Kserotermiczna flora naczyniowa wybranych subregionów Niecki Nidziańskiej (Garb Pińczowski, Płaskowyż Szaniecki, wschodnia część Niecki Soleckiej). Fragm. Flor. Geobot. Ser. Polonica. 5: 55-87.
- Łuszczczyńska B.** 2000. Zagrożone i chronione elementy flory kserotermicznej Garbu Pińczowskiego i terenów przyległych. Biuletyn Ogródów Botanicznych, Muzeów i Zbiorów. Ogród Bot. – Centrum Zach. Różnorod. Biolog. PAN 9: 65-75.

- Łuszczynski J., Łuszczynska B.** 1994. Geologiczno-botaniczna ścieżka dydaktyczna w rezerwacie Skorocice. Zarząd Świętokrzyskich i Nadnidziańskich Parków Krajobrazowych. Kielce. 1-27.
- Matuszkiewicz W.** 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. *Vademecum Geoboticum 3*. Wydawnictwo Naukowe PWN, Warszawa. 1-537.
- Medwecka-Kornaś A.** 1959. Roślinność rezerwatu stepowego Skorocice koło Buska. *Ochr. Przyr.* 26: 172-260.
- Mirek Z., Piękoś-Mirkowa M., Zając A., Zając M.** 1995. Vascular plants of Poland – checklist – Polish Bot. Stud. Guideb. Ser. 15: 1-303.
- Szafer W.** 1977. Szata roślinna Polski Niżowej [W:] W. Szafer i K. Zarzycki (red.). Szata roślinna Polski, PWN, Warszawa. 2: 17-188.
- Zarzycki K., Szeląg Z.** 1992. Czerwona lista roślin naczyniowych zagrożonych w Polsce [W:] K. Zarzycki, W. Wojewoda, Z. Heinrich (red.). Lista roślin zagrożonych w Polsce. Wyd. 2, Inst. Bot. im. W. Szafera, PAN, Kraków. 87-98.